

$\Upsilon(5S)$ decays to B^0 and B^+ mesons and scan around $\Upsilon(5S)$

A. Drutskoy,
University of Cincinnati

Mt. Tsukuba:
Nyotai-san 877m,
Nantai-san 871m

Workshop on Heavy Quarkonium, Fermilab, May 18-21, 2010

$e^+ e^-$ hadronic cross section

$e^+ e^- \rightarrow \Upsilon(4S) \rightarrow B\bar{B}$, where B is B^+ or B^0 meson

$$M(\Upsilon(5S)) = 10876 \pm 2 \text{ MeV}/c^2$$

$$\Gamma(\Upsilon(5S)) = 43 \pm 4 \text{ MeV}/c^2 \text{ (BaBar)}$$

$e^+ e^- \rightarrow b\bar{b} (\Upsilon(5S)) \rightarrow B^{(*)}\bar{B}^{(*)}, B^{(*)}\bar{B}^{(*)}\pi, B\bar{B}\pi\pi, B_s^{(*)}\bar{B}_s^{(*)}, \Upsilon(1S)\pi\pi, \Upsilon X \dots$

where $B^* \rightarrow B\gamma$ and $B_s^* \rightarrow B_s\gamma$

CLEO: 2003: $\sim 0.42 \text{ fb}^{-1}$

Belle: 2005 1.86 fb^{-1} , 2006 21.7 fb^{-1} ,
2008 $\sim 27 \text{ fb}^{-1}$, 2009 $\sim 71 \text{ fb}^{-1}$

Hadronic event classification at $\Upsilon(5S)$

Belle data taking at $\Upsilon(5S)$

$E(e^+): 3.500 \text{ GeV} \rightarrow 3.595 \text{ GeV}$,
 $E(e^-) : 7.996 \text{ GeV} \rightarrow 8.211 \text{ GeV}$.

No modifications are required for
Belle detector, trigger system or
software to move $\Upsilon(4S) \rightarrow \Upsilon(5S)$.

Electron and positron beam energies are
increased by 2.7% (same Lorentz boost
 $\beta\gamma=0.425$) to move from $\Upsilon(4S)$ to $\Upsilon(5S)$.

Theoretical model for $\Upsilon(5S)$ decays to $B\bar{B}$ pairs 5

Cornell model modified for bottomonium

arXiv:0812.4402 [hep-ph]

Decay rate of $\Upsilon(5S)$ with spin $s=1$ and mass M to $B^{(*)}\bar{B}^{(*)}$ -pair with spins s_1+s_2 :

$$\Gamma = (1/8\pi) (P/M) E_1 E_2 C(ss_1s_2) |A_{5S}(P)|^2$$

where P, E_1, E_2 - momentum and energies of final B mesons in CM.

$C(ss_1s_2)$ spin counting factor $\Rightarrow 1/3 : 4/3 : 7/3$ for $B\bar{B}$, $B^*\bar{B}$, $B^*\bar{B}^*$

Decay amplitude:

$$A_{5S}(P) = 4\pi f_q I_{nL}^1(P)$$

where f_q includes only quark masses

Problem: amplitude oscillates fast, nodes

Two heavy quarks: calculations should be reliable

3-body final states: ratio $\sigma(3)/\sigma(2)$: pion form-factor, large model and parameter uncertainties, not very reliable

Signature of fully reconstructed B decays

$e^+ e^- \rightarrow \Upsilon(5S) \rightarrow B^{(*)}B^{(*)}(\pi)(\pi),$
where $B^* \rightarrow B \gamma$

Only one B meson is reconstructed

Two variables calculated: $M_{bc} = \sqrt{E_{beam}^*{}^2 - P_B^*{}^2}$, $\Delta E = E_B^* - E_{beam}^*$

B energy (E_B^*) and momentum (P_B^*) are reconstructed; no rec. γ from B^*

ΔE vs M_{bc} distributions

7

$L=23.6 \text{ fb}^{-1}$

Five B modes are studied:
only charged tracks in
final state, PDG branching
fraction errors are 3-5%
=> small systematic errors

Clear B signals are seen
in signal regions for all
5 studied B decays.

$M_{bc} + \Delta E - 5.28$ projections

$$f(X) = N(X)/N(bb)$$

$B^+ \rightarrow J/\psi K^+$

$89.0 \pm ^{6.3}_{6.1} \pm 8.0 \%$

$B^+ \rightarrow D^0(K\pi)\pi^+$

$64.0 \pm 6.2 \pm 4.9 \%$

$B^+ \rightarrow D^0(K3\pi)\pi^+$

$68.3 \pm ^{8.0}_{8.1} \pm 6.4 \%$

$B^0 \rightarrow J/\psi K^{*0}$

$85.3 \pm ^{9.2}_{8.8} \pm 8.8 \%$

$B^0 \rightarrow D^-(K^+\pi^-\pi^-)\pi^+$

$72.9 \pm 7.4 \pm 6.4 \%$

B^+

$72.1 \pm ^{3.9}_{3.8} \pm 5.0 \%$

B^0

$77.0 \pm ^{5.8}_{5.6} \pm 6.1 \%$

Σ

$73.7 \pm 3.2 \pm 5.1 \%$

$58.9 \pm 10.0 \pm 9.2 \%$ (CLEO 2006)

Sum B_s : $19.5 \pm ^{3.0}_{2.2} \%$ (PDG, Belle+CLEO).

$\Upsilon(5S)$ decays to B^0 and B^+ mesons

Channel fractions per bb -pair:

$$B\bar{B}: \quad 5.5 \pm 1.0 \pm 0.4 \%$$

$$B^*\bar{B}: \quad 13.7 \pm 1.3 \pm 1.1 \%$$

$$B^*\bar{B}^*: \quad 37.5 \pm 2.1 \pm 3.0 \%$$

$$M_{bc} > 5.35 \text{ GeV}/c: \quad 17.5 \pm 1.8 \pm 1.3 \%$$

Simultaneous fit of 5 B modes in $M_{bc} < 5.35 \text{ GeV}/c^2$ region

Theory: channel $B^*\bar{B}^*$ is dominant, 30-69%

Results should be used to adjust theory

=> not 2-body channels, why so large?

We reconstruct directly produced pion in $B^{(*)}\bar{B}^{(*)}\pi^+$ channels.

Then we calculate parameters (all in CM system):

Reconstructed B meson:

$$M_{bc}, \Delta E; \quad \Delta X(\text{rec}) = M_{bc} + \Delta E - 5.28$$

Missing B meson:

use momentum $P(B\pi)$ and energy $E(B\pi)$ of reconstructed B and π :

$$M_{bc}^{\text{miss}} = \sqrt{E_{\text{beam}}^2 - P(B\pi)^2}, \quad \text{because } P(B_{\text{miss}}) = P(B\pi)$$

$$\Delta E^{\text{miss}} = E_{\text{beam}} - E(B_{\text{miss}}) = E(B\pi) - E_{\text{beam}}$$

$$\Delta X(\text{miss}) = M_{bc}^{\text{miss}} + \Delta E^{\text{miss}} - 5.28$$

$$\Delta X(\text{corr}) = \Delta X(\text{miss}) + \Delta X(\text{rec}) \quad \rightarrow \text{to decrease uncertainty}$$

Decomposition of 3-body channels

Only B candidates from signal region with $M_{bc}^{\text{rec}} > 5.37 \text{ MeV}/c^2$

We assume Clebsch-Gordan coefficients: $\text{Fr}(\pi^\pm)/\text{Fr}(\pi^0) = 2:1$

Decomposition of 3-body channels

12

Fractions for different components averaged over 5 studied B decays (assuming equal B^+ and B^0 production):

	Events	Fraction over $M > 5.37$	Fraction over $b\bar{b}$
$B\bar{B}\pi^+$	0.2 ± 7.2 6.9	(0.2 ± 6.8) % 6.5	$(0.0 \pm 1.2 \pm 0.3)$ %
$B^*\bar{B}^*\pi^+$	38.3 ± 10.5 9.8	(41.6 ± 12.1) % 11.4	$(7.3 \pm 2.3 \pm 0.8)$ %
$B^*\bar{B}^*\pi^+$	4.8 ± 6.4 5.9	(5.9 ± 7.8) % 7.2	$(1.0 \pm 1.4 \pm 0.4)$ %
Residual		(52.3 ± 15.9) % 15.0	$(9.2 \pm 3.0 \pm 1.0)$ %
All	228.7 ± 22.9 22.3	100%	$(17.5 \pm 1.8 \pm 1.3)$ %

Channel $B^*\bar{B}\pi$ decays in S-wave ($1^-0^-0^-$), $B\bar{B}\pi$ decays with 2 P-waves ($0^-0^-0^-$)

Large fraction of 3-body $B^*\bar{B}\pi^+$
=> not predicted by theory

Theory, 3-body fractions:
 $\sim 0.3\%$: L.Lellouch et al Nucl Phys B405:55, 1993
 $\sim 0.03\%$: Yu.Simonov et al hep-ph:0805.4518

Residual is too large for $B\bar{B}\pi$ channel. We calculated probability of ISR and got ~10% (~4% to $\Upsilon(4S)$ and ~6% above $\Upsilon(4S)$). Reasonable agreement with residual.

Observation of $\Upsilon(5S) \rightarrow \Upsilon(1S)\pi^+\pi^-$, $\Upsilon(2S)\pi^+\pi^-$

K.-F. Chen et al. (Belle coll),
PRL 100, 112001 (2008)

$L = 21.7 \text{ fb}^{-1}$

\rightarrow look for: $\mu^+\mu^- h^+h^-$

$e^+e^- \rightarrow \Upsilon(1S)\pi^+\pi^- X$

$e^+e^- \rightarrow \Upsilon(2S)\pi^+\pi^- X$

$e^+e^- \rightarrow \Upsilon(3S)\pi^+\pi^- X$

In contrast to expectations
significant fraction of $\Upsilon(5S)$
 $(b\bar{b})$ decays to non- $B\bar{B}$ states.

$\Upsilon(5S)$ decays to bottomonium

14

4 modes seen : $\Upsilon(5S) \rightarrow \Upsilon(nS) h^+ h^-$

Process	$\sigma(\text{pb})$	$\mathcal{B}(\%)$	$\Gamma(\text{MeV})$
$\Upsilon(1S)\pi^+\pi^-$	$1.61 \pm 0.10 \pm 0.12$	$0.53 \pm 0.03 \pm 0.05$	$0.59 \pm 0.04 \pm 0.09$
$\Upsilon(2S)\pi^+\pi^-$	$2.35 \pm 0.19 \pm 0.32$	$0.78 \pm 0.06 \pm 0.11$	$0.85 \pm 0.07 \pm 0.16$
$\Upsilon(3S)\pi^+\pi^-$	$1.44^{+0.55}_{-0.45} \pm 0.19$	$0.48^{+0.18}_{-0.15} \pm 0.07$	$0.52^{+0.20}_{-0.17} \pm 0.10$
$\Upsilon(1S)K^+K^-$	$0.185^{+0.048}_{-0.041} \pm 0.028$	$0.061^{+0.016}_{-0.014} \pm 0.010$	$0.067^{+0.017}_{-0.015} \pm 0.013$

Process	Γ_{total}	$\Gamma_{e^+e^-}$	$\Gamma_{\Upsilon(1S)\pi^+\pi^-}$
$\Upsilon(2S) \rightarrow \Upsilon(1S)\pi^+\pi^-$	0.032 MeV	0.612 keV	0.0060 MeV
$\Upsilon(3S) \rightarrow \Upsilon(1S)\pi^+\pi^-$	0.020 MeV	0.443 keV	0.0009 MeV
$\Upsilon(4S) \rightarrow \Upsilon(1S)\pi^+\pi^-$	20.5 MeV	0.272 keV	0.0019 MeV
$\Upsilon(10860) \rightarrow \Upsilon(1S)\pi^+\pi^-$	110 MeV	0.31 keV	0.59 MeV

larger
by $> 10^2$

Possible explanations:

1. Rescattering mechanism $\Upsilon(5S) \rightarrow B'B'\pi\pi \rightarrow \Upsilon(1S)\pi\pi$, suppressed at $\Upsilon(4S)$ (Simonov)
2. It comes not from $\Upsilon(5S)$, but from near Υ_b - analog of hybrid $\Upsilon_c(4260)$ (Hou)

Energy scans

15

Motivated by large $Bf(\Upsilon(5S) \rightarrow \Upsilon(1S)\pi\pi)$,
 Belle performed energy scan to search
 for non- $\Upsilon(5S)$ resonance (Υ_b hybrid?)
 decaying into $\Upsilon(1S)\pi^+\pi^-$, $\Upsilon(2S)\pi^+\pi^-$
 and $\Upsilon(3S)\pi^+\pi^-$.

BaBar also did energy scan (R_b : b -events)

$\Upsilon(5S)$	Mass (MeV)	Width (MeV)
Belle(comb)	10888.4 ± 3.0	30.7 ± 8.7
Belle(hadr, R_b)	10879 ± 3	46 ± 9
BaBar(hadr, R_b)	10876 ± 2	43 ± 4

$\Upsilon(nS)\pi\pi$ peak is shifted by 3.2σ from R_b

$\Upsilon(nS)\pi\pi$ has zero level, R_b level is ~ 0.2

Υ_b : difference in shapes is very small ?

$\Upsilon(5S) \rightarrow B'B'\pi\pi \rightarrow \Upsilon(1S)\pi\pi$: why zero level?

Conclusions

16

- $\Upsilon(5S)$ decays to B^0 and B^+ mesons are studied (preliminary results).
- Two-body fractions are precisely measured. Theory should be adjusted using these results.
 $B\bar{B}$: $5.5 \pm^{1.0}_{0.9} \pm 0.4 \%$ $B^*\bar{B}$: $13.7 \pm 1.3 \pm 1.1 \%$ $B^*\bar{B}^*$: $37.5 \pm^{2.1}_{1.9} \pm 3.0 \%$
- Three-body fractions are measured. Large fraction is obtained for $B^*\bar{B}\pi$ channel. Theory predicted very small fractions for 3-body channels. Contradiction should be resolved.
 $B\bar{B}\pi^+$: $(0.0 \pm 1.2 \pm 0.3) \%$ $B^*\bar{B}\pi^+$: $(7.3 \pm^{2.3}_{2.1} \pm 0.8) \%$ $B^*\bar{B}^*\pi^+$: $(1.0 \pm^{1.4}_{1.3} \pm 0.4) \%$
- Unexpectedly large fractions for $\Upsilon(5S) \rightarrow \Upsilon(1S, 2S, 3S)\pi^+\pi^-$ decays are observed. Energy scan was performed around $\Upsilon(5S)$. Difference in shapes is found for $\Upsilon(5S)$ peak in hadronic bb cross section and peaks in $\Upsilon(1S, 2S, 3S)\pi^+\pi^-$ final states. No clear explanation.
- Theory cannot predict well behaviors of ("simple") bb -system

Background slides

